COLLABORATIVE APPROACHES FOR MEDICAL DEVICE AND HEALTHCARE CYBERSECURITY OCTOBER 21-22, 2014 ARLINGTON, VA #### **KEY NOTE SPEAKER** ASSISTANT DEPUTY DIRECTOR, NATIONAL CYBERSECURITY AND COMMUNICATIONS INTEGRATION CENTER (NCCIC) AND DIRECTOR INDUSTRIAL CONTROL SYSTEMS CYBER EMERGENCY RESPONSE TEAM (ICS-CERT) OCTOBER 21, 2014 #### **SESSION I** # Envisioning Collaboration for Medical Device and Healthcare Cybersecurity Moderator William Maisel, MD, MPH – Food and Drug Administration October 21, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### **KEY NOTE SPEAKER** ### EDWARD J. GABRIEL, MPA, EMT-P, CEM, CBCP PRINCIPAL DEPUTY, ASSISTANT SECRETARY OF PREPAREDNESS AND RESPONSE (ASPR) OCTOBER 21, 2014 #### **SESSION II** ### Cyberthreat Landscape – Framing the Problem Moderator Steven Curren, MS – Assistant Secretary for Preparedness and Response (ASPR) October 21, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### SESSION III ## Cybersecurity Gaps and Challenges: Need to Share vs. Need to Secure Moderator Julian Goldman, MD – Partners Healthcare System October 21, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### **SESSION IV** ### Cybersecurity Gaps and Challenges: Legacy Devices Moderator Kevin Fu, PhD – University of Michigan October 21, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### **SESSION V** ## Cybersecurity Gaps and Challenges: Forward Looking Design Moderator Thaddeus Flood, JD – Medical Imaging and Technology Association (MITA) October 21, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### **SESSION VI** ### Overview of the NIST "Framework for Improving Critical Infrastructure Cybersecurity" Speaker Kevin Stine, Manager of the Security Outreach & Integration Group National Institute of Standards and Technology (NIST) Moderator CDR Nikhil Thakur - FDA Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov ### Framework for Improving Critical Infrastructure Cybersecurity Overview and Update Collaborative Approaches to Medical Device & Healthcare Cybersecurity October 21, 2014 Kevin Stine Kevin.Stine@nist.gov #### National Institute of Standards and Technology (NIST) #### **About NIST** - NIST's mission is to develop and promote measurement, standards, and technology to enhance productivity, facilitate trade, and improve the quality of life. - 3,000 employees - 2,700 guest researchers - 1,300 field staff in partner organizations - Two main locations: Gaithersburg, MD and Boulder, CO #### **NIST Priority Research Areas** **Advanced Manufacturing** IT and Cybersecurity Healthcare Forensic Science Disaster Resilience Cyber-physical Systems Advanced Communications #### **Computer Security Division** The Computer Security Division provides standards and guidelines, tools, metrics, and practices to protect information and information systems. Biometrics – Software Assurance – Domain Name Security – Identity Management – FISMA – Security Automation – National Vulnerability Database – Configuration Checklists – Digital Signatures – Risk Management – Authentication – IPv6 Security Profile – Supply Chain – NICE – Health IT Security – Key Management – Secure Hash – PKI – Privacy Engineering – Smart Grid – Continuous Monitoring – Small Business Outreach – Mobile Devices – Standards – Cloud Computing – Usability – NSTIC – Passwords – Hardware Security – Electronic Voting – Wireless – Security Awareness – Vulnerability Measurement – Security Metrics – Public Safety Communications #### **Executive Order: Improving Critical Infrastructure Cybersecurity** "It is the policy of the United States to enhance the security and resilience of the Nation's critical infrastructure and to maintain a cyber environment that encourages efficiency, innovation, and economic prosperity while promoting safety, security, business confidentiality, privacy, and civil liberties" President Barack Obama Executive Order 13636, Feb. 12, 2013 - The National Institute of Standards and Technology (NIST) was directed to work with stakeholders to develop a voluntary framework for reducing cyber risks to critical infrastructure - Version 1.0 of the framework was released on Feb. 12, 2014, along with a roadmap for future work #### Based on the Executive Order, the Cybersecurity Framework Must... - Include a set of standards, methodologies, procedures, and processes that align policy, business, and technological approaches to address cyber risks - Provide a prioritized, flexible, repeatable, performance-based, and cost-effective approach, including information security measures and controls, to help owners and operators of critical infrastructure identify, assess, and manage cyber risk - Identify areas for improvement to be addressed through future collaboration with particular sectors and standards-developing organizations #### The Cybersecurity Framework Is for Organizations... - Of any size, in any sector in the critical infrastructure - That already have a mature cyber risk management and cybersecurity program - That don't yet have a cyber risk management or cybersecurity program - With a mission of helping keep up-to-date on managing risk and facing business or societal threats #### The Framework must apply from Executives to Operations **Implementation** #### **Framework Components** Aligns industry standards and best practices to the Framework Core in a particular implementation scenario Supports prioritization and measurement while factoring in business needs Framework Profile Cybersecurity activities and informative references, organized around particular outcomes Enables communication of cyber risk across an organization Framework Core Framework Implementation Tiers Describes how cybersecurity risk is managed by an organization and degree the risk management practices exhibit key characteristics #### **Framework Core** What processes and assets need protection? What safeguards are available? What techniques can identify incidents? What techniques can contain impacts of incidents? What techniques can restore capabilities? | Functions | Categories | Subcategories | Informative
References | |-----------|------------|---------------|---------------------------| | IDENTIFY | | | | | PROTECT | | | | | DETECT | | | | | DETECT | | | | | RESPOND | | | | | RECOVER | | | | #### What's Next: Using the Cybersecurity Framework - Organizations—led by their senior executives—should use the framework now, and provide feedback to NIST - Industry groups, associations, and non-profits are playing key roles in assisting their members to understand and use the framework by: - Building or mapping their sector's specific standards, guidelines, and best practices to the framework - Developing and sharing examples of how organizations are using the framework #### What's Next: Areas for Development, Alignment, and Collaboration - The Executive Order calls for the framework to "identify areas for improvement that should be addressed through future collaboration with particular sectors and standards-developing organizations" - High-priority areas for development, alignment, and collaboration were identified based on stakeholder input: - Authentication - Automated Indicator Sharing - Conformity Assessment - Cybersecurity Workforce - Data Analytics - Federal Agency Cybersecurity Alignment - International Aspects, Impacts, and Alignment - Supply Chain Risk Management - Technical Privacy Standards #### **Looking Forward: Current Status and Next Steps** - Framework is being used in a variety of ways - A recent Request for Information (RFI) on Experiences with the Framework (closed October 10th) yielded nearly 60 responses. - Responses are publicly available to continue an open dialogue. - http://www.nist.gov/cyberframework - Workshop on October 29th-30th in Tampa, FL - Hosted by the Florida Center for Cybersecurity at the University of South Florida - Roadmap items continue to be a priority #### Where to Learn More and Engage - Framework for Improving Critical Infrastructure Cybersecurity, available at www.nist.gov/cyberframework - Share your Framework experiences at cyberframework@nist.gov - Participate in our cybersecurity workshops and comment on our standards and guidelines - Follow our cybersecurity activities at http://csrc.nist.gov # DAY 1 WRAP-UP COLLABORATIVE APPROACHES FOR MEDICAL DEVICE AND HEALTHCARE CYBERSECURITY OCTOBER 21, 2014 ARLINGTON, VA #### **KEY NOTE SPEAKER** ## MICHAEL DANIEL, MS, MPP SPECIAL ASSISTANT TO THE PRESIDENT AND CYBERSECURITY COORDINATOR WHITE HOUSE **OCTOBER 22, 2014** #### **SESSION VII** # Adapting and Implementing the NIST "Framework for Improving Critical Infrastructure Cybersecurity" Moderator Deborah Kobza, CGEIT, JIEM – National Healthcare Information Sharing and Analysis Center (NH-ISAC) October 22, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### C3 VOLUNTARY PROGRAM OVERVIEW "Repeated cyber intrusions into critical infrastructure demonstrate the need for improved cybersecurity." - White House Executive Order 13636 #### Directives in Executive Order 13636: - The National Institute of Standards and Technology (NIST) should develop a Cybersecurity Framework (the Framework) for reducing cyber risks to critical infrastructure - A *voluntary program* for critical infrastructure cybersecurity should promote use of the Framework to help organizations improve their cybersecurity ### WHAT IS THE CRITICAL INFRASTRUCTURE CYBER COMMUNITY? - Community of interest around managing cyber risk - Builds on years of our experience partnering with industry - Previous industry collaborations: risk assessments for IT, Emergency Services, National Public Safety Broadband Network, and many others - Place for industry, State and local governments, and many other organizations to identify cyber risk management needs and solutions Goal: Transform Increased Interest → Increased Action #### SUSTAINED ENGAGEMENT Three webinars reached more than 150 state-level officials and 100 local government officials across 46 states Over Industry briefings conducted by DHS since November 2013 16 CISR sectors #### NEW C3VP INITIATIVES Partner recognition plan, including collaboration with the C³ Voluntary Program on events and outreach #### FRAMEWORK PLANNING SUPPORT - 1. Prioritize Cyber Risks - 2. Assist SSAs and industry with the development/promotion of Framework Guidance - 3. Inform industry, sector risk management strategies #### WEB RESOURCES Over 30 unique offerings are currently featured, including the Cyber Resilience Review (CRR) tool The National Association for Corporate Directors (NACD) Handbook on Cyber Risk Oversight is the first private sector resource #### **EVENTS** - October 13: San Diego, CA - Part of National Cyber Security Awareness Month - Focus on academia, SLTT, SMBs - October 21-22: Washington, DC (Healthcare and Public Health) - November 10: Houston, TX (Energy) - Focus on Energy Sector topics - 2015: TBA #### HOW TO GET INVOLVED - Take advantage of C³ Voluntary Program resources - Visit the C³ Voluntary Program website at www.us-cert.gov/ccubedvp - Familiarize yourself with the Cybersecurity Framework - Download the Cyber Resilience Review (CRR) or contact DHS for an on-site assessment - Spread the word across your community - Connect with the C³ Voluntary Program about becoming a partner organization ### #ccubedyp #### **SESSION VIII** # Adapting the Vision for Information Sharing and Shared Risk Assessment: Implementation within the Healthcare and Public Health Sector Moderator Margie Zuk, MS – The MITRE Corporation October 22, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov #### **KEY NOTE SPEAKER** ## MARY LOGAN, JD, CAE CEO & PRESIDENT ASSOCIATION FOR THE ADVANCEMENT OF MEDICAL INSTRUMENTATION (AAMI) OCTOBER 21, 2014 Mission: Support health care community in development, management and use of safe and effective medical technology. **AAMI's best role:** convening diverse groups to solve problems **Best Known for: honest broker** ## **Challenge: Technology Overload** - No design standardization - No HDO standardization - HDOs use old and varied products - Proprietary features - Not enough HF - Improvements one hospital at a time ### **Medical Device Risk: Traditional View** - FMEA - "Normal" use - Device-by-device - Healthcare not viewed as a complex, hazardous sociotechnical system ## Why We Have to Look at Risk Differently: Integration - Dispersed regulatory scheme - Lack of training - No integrator - Yet everything is being integrated ## Why We Have to Look at Risk Differently: Culture - "If you've seen one hospital, you've seen one hospital" - Rescue model - Authority - Many brands, models, eras of devices used in same hospital ## Why We Have to Look at Risk Differently: Resiliency - Resiliency = near misses - Resiliency = heroes - Resiliency = can't see inside patient - Resiliency = workarounds common - Resiliency = hackers ## **Organized Complexity: Special** Law of Large Numbers Number of Elements Randomness Today we are here - Losses due to interactions amongst components - Components work fine - Unmanaged change evolves to an unsafe state over time Complexity **Organized** Simplicity (Machines) **Number of Interactions** Combinatorial Explosion From: G.M. Weinberg, An Introduction to General Systems Thinking, | Many thanks to Lane Desborough, Medtronic, for this slide and the thinking behind it. John Wiley & Sons, New York, 1975, p 18. ## **Organized Complexity: Special** From: G.M. Weinberg, An Introduction to General Systems Thinking, | Many thanks to Lane Desborough, Medtronic, for this slide and the thinking behind it. John Wiley & Sons, New York, 1975, p 18. **Number of Interactions** ## We Won't Be Cyber Safe Until . . . ## **Organized Complexity: Special** From: G.M. Weinberg, An Introduction to General Systems Thinking, | Many thanks to Lane Desborough, Medtronic, for this slide and the thinking behind it. John Wiley & Sons, New York, 1975, p 18. "The future is already here, it just hasn't been evenly distributed yet" - William Gibson ## Working Together to Achieve Cyber Safety - Think System Safety - Key: stakeholder engagement - Build Knowledge - Can't "Fix:" Healthcare is a complex, socio-technical system - Not one hospital at a time - Consensus Standards - Next Generation Products - It's Not a Project ### **SESSION IX** ## Development of Cybersecurity Tools, Risk Assessments, and Standards for the Healthcare and Public Health Sector Moderator Ken Hoyme, MS – Adventium Labs / AAMI October 22, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov ### Risk Assessment Standards - NIST SP800-30r1 Guide for Conducting Risk Assessments - ANSI/AAMI/ISO 14971, Medical devices -- Application of risk management to medical devices - ANSI/AAMI/IEC 80001 Family Application of risk management for IT-networks incorporating medical devices - Part 1: Roles, responsibilities and activities - Part 2-2: Guidance for the communication of medical device security needs, risks and controls - Part 2-8: Application guidance -- Guidance on standards for establishing the security capabilities identified in IEC 80001-2-2 - AAMI TIR57 Principles for medical device information security risk management (in development) ### **General Security Standards** - NIST SP800-53r4 Security and Privacy Controls for Federal Information Systems and Organizations - NIST SP800-160 Systems Security Engineering: An Integrated Approach to Building Trustworthy Resilient Systems - ISO/IEC 27001, Information technology -- Security techniques --Information security management systems – Requirements - ISO/IEC 27002, Information technology -- Security techniques --Code of practice for information security controls - ISO/DIS 27799, Health informatics Information security management in health using ISO/IEC 27002 ## Security Standards from the Industrial Controls Domain - IEC, /TS 62443-1-1 Edition 1.0 2009-07 Industrial communication networks - Network and system security - Part 1-1: Terminology, concepts and models. - FDA Recognized - IEC, 62443-2-1 Edition 1.0 2010-11 Industrial communication networks - Network and system security - Part 2-1: Establishing an industrial automation and control system security program - Referenced in NIST Framework - FDA Recognized - IEC, /TR 62443-3-1 Edition 1.0 2009-07 Industrial communication networks - Network and system security - Part 3-1: Security technologies for industrial automation and control systems. - FDA Recognized - ANSI/ISA-62443-3-3 (99.03.03)-2013, Security for Industrial Automation and Control Systems: System Security Requirements and Security Levels - Referenced in NIST Framework ## Other relevant security standards and guides - CLSI AUTO11-A IT Security of In Vitro Diagnostic Instruments and Software Systems; 2006. - FDA Recognized - ISACA's COBIT 5: A Business Framework for the Governance and Management of Enterprise IT - Referenced in NIST Framework - Council on CyberSecurity (CCS) The Critical Security Controls for Effective Cyber Defense - Referenced in NIST Framework - HIMSS/NEMA Manufacturer Disclosure Statement for Medical Device Security (MDS2) - HITRUST Common Security Framework (CSF) - Integrates NIST, ISO/IEC and other standards and best practices ### **Tool Classes** - Risk management - Threat modeling - Security Risk Assessment models - Safety Case tools - Requirements analysis - Design/architecture - Code - Static analysis - Test - Robustness Testing - Penetration Testing - In-service operation - Audit monitoring - Intrusion detection - Virus/malware prevention - Self-assessment - Frameworks ### **SESSION X** ## Building Potential Cybersecurity Solutions/Paths Forward for the Healthcare and Public Health Sector #### Moderator Dale Nordenberg, MD – Medical Device Innovation, Safety and Security Consortium (MDISS)/ Novasano Health & Science October 22, 2014 Please send questions or comments on this session to: AskMedCyberWorkshop@fda.hhs.gov # CLOSING REMARKS COLLABORATIVE APPROACHES FOR MEDICAL DEVICE AND HEALTHCARE CYBERSECURITY OCTOBER 21-22, 2014 ARLINGTON, VA